- 一、课题:算法初步复习课
- 二、教学目标:
- 1、回顾算法的概念以及三种基本逻辑结构;
- 2、掌握三种基本逻辑结构的应用;
- 3、掌握条件结构与循环结构互相嵌套的应用。
- 三、教学重点:
- 三种基本逻辑结构的应用。
- 四、教学难点:

条件结构与循环结构互相嵌套的应用。

五、教学方法:

讲练结合法。

六、教学过程:

(一)复习回顾:

- 1、算法的基本概念
- (1)算法定义描述:在数学中,现代意义上的"算法"通常是指可以用计算机来解决的某一类问题的程序或步骤,这些程序或步骤必须是明确和有效的,而且能够在有限步之内完成 .
- (2)算法的特性:

有穷性:一个算法的步骤序列是有限的,它应在有限步操作之后停止,而不能是无限的

确定性:算法中的每一步应该是确定的并且能有效地执行且得到确定的结果,而不应当是模棱两可

可行性:算法中的每一步操作都必须是可执行的,也就是说算法中的每一步都能通过手工和机器在有限时间内完成。

输入:一个算法中有零个或多个输入

输出:一个算法中有一个或多个输出

2、三种基本逻辑结构

(1)顺序结构

顺序结构是由若干个依次执行的处理步骤组成

输入语句: INPUT "提示内容";变量

输出语句: PRINT "提示内容";表达式

赋值语句:变量 =表达式

INPUT " A= , B= "; A , B

x=A

A=B

B=x

PRINT A , B

END

(2)条件结构

根据条件判断,决定不同流向

满足条件?

语句

是

IF—THEN 形式

 P_{19}

(3)循环结构

从某处开始,按照一定条件,反复执行某一处理步骤

WEND

直到型(UNTIL型)循环:

(二)范例分析:

例 1、任意给定一个大于 1 的整数 n , 试设计一个程序或步骤对 n 是否为质数做出判定 .

解:算法如下:

第一步:判断 n 是否等于 2. 若 n = 2 , 则 n 是质数;若 n > 2 ,则执行第二步 .

第二步:依次从 $2\sim (n-1)$ 检验是不是 n 的因数,即整除 n 的数 .若有这样的数,则 n 不是质数;

若没有这样的数,则 n 是质数.

 P_{15} 例 2、交换两个变量 A 和 B 的值,并输出交换前后的值

解:算法如下: 程序框图:

第一步:输入 A,B的值.

第二步:把 A 的值赋给 x.

第三步:把 B的值赋给 A.

第四步:把 x 的值赋给 B.

第五步:输出 A,B的值.

程序如下:

例 3、编写程序, 使得任意输入的 3 个整数按大到小的顺序输出

例 4、设计一个计算 1+2+, +100 的值的算法,并画出程序框图

(三)基本方法

(1) 编写一个程序的三个步骤:

第一步:算法分析:根据提供的问题,利用数学及相关学科的知识,设计出解决问题的算法;

第二步:画出程序框图:依据算法分析,画出对应的程序框图;

第三步:写出程序:耕具程序框图中的算法步骤,逐步把算法用相应的程序语句表达出来

(2) 何时应用条件结构?

如:(题目条件有明显的提示)

编写一个程序,任意输入一个整数,判断它是否是 5的倍数.

编写求一个数是偶数还是奇数的程序,从键盘上输入一个整数,输出该数的奇偶性

编写一个程序,输入两个整数 a,b,判断 a 是否能被 b 整除.

某市电信部门规定:拨打市内电话时,如果通话时间不超过 3分钟,则收取通话费 0.2元;如果通话超过 3分钟,则超过部分以 0.1元/分钟收取通话费 问:设计一个计算通话费用的算法, 并且画出程序框图以及编出程序。

基本工资大雨或等于 600 元,增加工资 10%;若小于 600 元大于等于 400 元,则增加工资 15%;若小于 400 元,则增加工资 20%.请编一个程序,根据用户输入的基本工资,计算出增加后的工资 .

闰年是指年份能被 4 整除但不能被 100 整除,或者能被 400 整除的年份 ...

如:(题目隐藏着需要判断、分类或比较大小的过程等)

(3)何时应用循环结构?

当反复执行某一步骤或过程时,应用循环结构 .当型循环是先判断条件,条件满足十执行循环体,不满足退出循环;直到型循环是先执行循环体,再判断条件,不满足条件时执行循环体,满足时退出循环 .当循环体涉及到条件是否有意义时,只能用当型循环(如图 1);当条件用到循环体初始值时,只能用直到型循环(如图 2).

应用循环结构前: 确定循环变量和初始条件; 确定算法中反复执行的部分,即循环体; 确定循环的终止条件.

如:(题目条件有明显的提示)

设计一个计算 1+2+, +100 的值的算法,并画出程序框图

如果我国工农业产值每年以 9%的增长率增长,问几年后我国产值翻一翻,试用程序框图描述其算法

设计一个算法,输出 1000以内(包括 1000)能被3和5整除的所有正整数,并画出算法的程序框图以及编程.

全班一共 40 个学生,设计算法流程图,统计班上数学成绩优秀 (100 ≥分数 ≥85)的学生人数,计算出全班同学的平均分 .

如:(题目隐藏着需要反复执行的过程等)

任意给定一个大于 1 的整数 n,试设计一个程序或步骤对 n是否为质数做出判定 . (四)课堂练习:

- 1、一城市在法定工作时间内,每小时的工资为 8元,加班工资每小时 10元,一人一周内工作 60小时, 其中加班 20小时,税金是 10%,写出这个人净得的工资数的一个算法,并画出程序框图 .
- 2、 2000 年我国人口为 13 亿,如果人口每年的自然增长率为 7%,那么多少年后我国人口将达到 15 亿?请设计一个算法,画出程序框图,并写出程序 .
- 3、 某超市为里促销,规定:一次性购物 50元以下(含 50元)的,按原价付款;超过 50元但在 100元以下(含 100元)的,超过部分按九折付款; 超过 100元的,超过部分按八折付款 .设计一个算法程序框图,完成超市的自动计费的工作,要求输入消费金额,输出应付款 .并编写程序.
- 4、 编写一个程序,任意输入两个正整数 m,n,输出它们所有的公因数
- 5、 设计算法的程序框图,输出 2005 以内除以 3余1的正整数,并写出程序 (五)作业设计:
- 1、复习本节课所讲内容,复习数学必修 3 第二章统计。
- 2、作业:见《算法初步》测试题。

(六)板书设计:

七、教学后记:复习本节内容时要强调一下几个难点: 1、条件结构中嵌套着条件结构。例如(1)基本工资大于或等于 600 元,增加工资 10%;若小于 600 元大于等于 400 元,则增加工资 15%;若小于 400 元,则增加工资 20%。请编一个程序,根据用户输入的基本工资,计算出增加后的工资。 2、循环结构中嵌套着条件结构。例如(1)任意给定一个大于 1 的整数 n,试设计一个程序或步骤对 n是否为质数做出判定。